GPS Carrier-Phase Multipath Model Validation Quarterly Review of the NASA/FAA Joint University Program for Air Transportation Research Friday, June 20, 2003 Sai K. Kalyanaraman Dr. Michael S. Braasch **Avionics Engineering Center** Ohio University, Athens, Ohio Project Sponsor: NASA/FAA Joint University Program #### **Motivation** - Multipath is the dominant error source in high-precision (i.e., differential carrier-phase) applications of GPS - Theoretical models of GPS pseudorange error due to multipath have been validated - Prior to this effort, carrier-phase multipath models have received scant attention - Prior efforts have completely ignored the effect of code tracking architecture #### **Objective** - Validate carrier-phase multipath theory - Validation of the currently published theoretical models against bench data - Compare carrier-phase multipath errors between standard and narrow correlators - Compare effects of coherent and non-coherent code tracking on carrier-phase multipath errors #### **Outline** - Characterization of carrier-phase multipath - Bench data collection setup - Data analysis and validation - Coherent versus Non-coherent code tracking - Summary ### **Characterization of Carrier-phase Multipath** - Multipath parameters: - Amplitude - Delay - Phase - Phase-rate #### **Carrier-phase Multipath** Carrier-phase multipath error: $$\theta_c = \arctan\left(\frac{M_Q}{D + M_I}\right)$$ $$\theta_c = \arctan\left(\frac{\alpha R(\tau_c - \delta)\sin(\theta_m)}{R(\tau_c) + \alpha R(\tau_c - \delta)\cos(\theta_m)}\right)$$ #### **Parameters Under Consideration** - Non-coherent and Coherent code tracking - Standard Correlator, 1.0 chip Early-Late spacing - Strong multipath M/D = -2dB - Weak multipath M/D = -10dB - Narrow Correlator, 0.1 chip Early-Late spacing - Strong multipath M/D = -2dB - Weak multipath M/D = -10dB ### Standard vs. Narrow Correlator; Non-coherent Code Tracking, M/D = -2dB ### Standard vs. Narrow Correlator, Non-coherent code tracking, M/D = -10dB #### Simplified Models for Carrier-Phase Multipath Error Maximum carrier-phase multipath error occurs when the multipath is orthogonal to the composite signal. $$\theta_c = \arcsin\left(\frac{\alpha R(\tau_c - \delta)}{R(\tau_c)}\right)$$ • The above equation is difficult to implement in a simulation. #### **Simplified Models (continued)** - The orthogonal projection of the multipath component onto the composite is zero. Hence, for coherent code tracking, the code tracking error is negligible. - The next model makes an assumption that the codetracking error is negligible and further simplifies the previous model. $$\theta_c = \arcsin(\alpha R(\delta))$$ However, it is possible to implement this simplified model. #### **Assumption:** $$\theta_c = \arcsin(\alpha R(\delta))$$ #### **Bench-Test Setup** - GPS Hardware Signal Generator - Spirent/Nortel STR 2760 - Receiver - NovAtel OEM3 GPS Receiver with different software loads to implement standard and narrow correlators - Two satellites simulated: one with multipath, one without; all other error sources (except noise) set to zero - Differential processing to obtain multipath error #### **Data Analysis and Validation** - Data collected during the bench tests with standard and narrow correlator spacing was used to validate the theoretical multipath error envelopes. - Comparison of bench test data with the theoretically obtained error envelopes was performed for M/D's of 2dB and –10dB. - This attempts to capture the variations in the error envelopes between strong and weak multipath. # Standard correlator, Non-coherent code tracking. (Bench test data versus simulation results) M/D = -2dB # Standard correlator, Non-coherent code tracking. (Bench test data versus simulation results) M/D = -10 dB # Narrow correlator, Non-coherent code tracking. (Bench test data versus simulation results) M/D = -2dB # Narrow correlator, Non-coherent code tracking. (Bench test data versus simulation results) M/D = -10dB # Effects of Coherent versus non-coherent code tracking on carrier-phase multipath error envelopes - This validation of the carrier-phase multipath theory applies to the non-coherent code tracking mode. - However, this section draws a comparison between the theoretical carrier-phase multipath error envelopes obtained for the non-coherent and coherent code tracking modes - The standard and the wide correlator spacing architectures are compared for strong and weak multipath scenarios ### Standard correlator spacing, M/D = -2dB Carrier-phase multipath error envelopes, (M/D = -2dB)0.03 Carrier-phase error in meters 0.02 Non-Coherent Coherent 0.01 -0.01 -0.02-0.03 <u></u> 1.5 0.5 Delay in chips #### Narrow correlator spacing, M/D = -2dB Carrier-phase multipath error envelopes, (M/D = -2dB) ### Standard correlator spacing, M/D = -10dB Carrier-phase multipath error envelopes, (M/D = -10dB)0.01 Carrier-phase error in meters Non-Coherent Coherent 0.005 0.005 -0.01 <u>-</u> 0.5 1.5 Delay in chips ### Narrow correlator spacing, M/D = -10dB Carrier-phase multipath error envelopes, (M/D = -10dB) #### Summary - Theoretical carrier-phase multipath error envelopes have been validated for non-coherent code-tracking receivers - Limitations in simplified models have been analyzed - For carrier-phase multipath, narrow-correlator receivers significantly outperform standard correlators at high M/D - Theory indicates additional carrier-phase multipath error envelope reduction for coherent code-trackers